ARMY RDT&E BUDGET ITEM JUSTIFICATION (R2 Exhibit) May 2009 | 7 - Operational system developm | nent | |---------------------------------|------| |---------------------------------|------| BUDGET ACTIVITY PE NUMBER AND TITLE 0203752A - Aircraft Engine Component Improvement Program | | COST (In Thousands) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | Cost to
Complete | Total Cost | |-----|------------------------|-------------------|---------------------|---------------------|---------------------|------------| | 106 | A/C COMPON IMPROV PROG | 461 | 331 | 792 | • | 1584 | A. Mission Description and Budget Item Justification: Aircraft Engine Component Improvement Program (CIP) develops, tests, and qualifies improvements to aircraft engine components to correct service-revealed deficiencies, improve flight safety, enhance readiness and reduce operating and support (O&S) costs. In addition, CIP provides the test vehicles for the testing and qualification efforts required as a part of the Army's Flight Safety Parts program. CIP is included in the RDTE budget vice procurement appropriations in accordance with congressional direction. The majority of CIP funding has been reallocated to PE 273744 beginning in FY07. Non-program specific auxiliary power unit (APU) safety and readiness issue will continue to be addressed under this PE. 0203752A Item No. 153 Page 1 of 6 Exhibit R-2 Aircraft Engine Component Improvement Program 251 Budget Item Justification ## May 2009 **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R2 Exhibit)** BUDGET ACTIVITY PE NUMBER AND TITLE 7 - Operational system development 0203752A - Aircraft Engine Component Improvement Program FY 2008 FY 2009 FY 2010 B. Program Change Summary Previous President's Budget (FY 2009) Current BES/President's Budget (FY 2010) 461 331 792 331 Total Adjustments 461 792 Congressional Program Reductions Congressional Rescissions Congressional Increases Reprogrammings SBIR/STTR Transfer Adjustments to Budget Years ## **May 2009 ARMY RDT&E BUDGET ITEM JUSTIFICATION (R2a Exhibit)** BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational system development 0203752A - Aircraft Engine Component Improvement Program 106 FY 2010 FY 2008 FY 2009 Cost to Total Cost COST (In Thousands) Estimate Complete Actual Estimate A/C COMPON IMPROV PROG 792 106 461 331 1584 A. Mission Description and Budget Item Justification: Aircraft Engine Component Improvement Program (CIP) develops, tests, and qualifies improvements to aircraft engine components to correct service-revealed deficiencies, improve flight safety, enhance readiness and reduce operating and support (O&S) costs. In addition, CIP provides the test vehicles for the testing and qualification efforts required as a part of the Army's Flight Safety Parts program. CIP is included in the RDTE budget vice procurement appropriations in accordance with congressional direction. The majority of CIP funding has been reallocated to PE 273744 beginning in FY07. Non-program specific auxiliary power unit (APU) safety and readiness issue will continue to be addressed under this PE. | Accomplishments/Planned Program: | <u>FY 2008</u> | FY 2009 | FY 2010 | |--|----------------|---------|---------| | T700 Engine: As of FY07, majority of funding for this program has been reallocated to PE 273744. Previously, this program addressed flight safety and readiness problems that arise in the field by providing timely engineering support, continued the development of the T700-GE-701D, provided engineering support of fielded engines to enhance war fighting capability and improve durability and reliability while reducing cost of ownership. Significant Accomplishments in FY 2008: Continued efforts to revise qualification reports on the 701D engine to increase flight safety, improve engine on-wing life, and reduce engine O&S costs. FY 2009 effort provides minimal support to resolve Flight Safety and Engineering issues. FY2010 effort will develop reliability improvements to the DECU to reduce high-side failure events and improve flight safety. | 190 | 46 | 303 | | T55 Engine: Provide timely support to field users, applying engineering effort to resolve unanticipated flight safety problems revealed in the field. Continue the engineering support of fielded engines to enhance war-fighting capability, improve durability & reliability while reducing CH-47 engine cost of ownership.Significant accomplishments in FY2008: Continued efforts on the N2 Speed Sensor System to reduce amount of hardware O&S. Approved final report on the improved bleed activation system. Disapproved the ECP for the improved bleed system due to fabrication issues with the bracket. Completed the qualification efforts for the improved Engine Control Unit (ECU) for CH-47 D/F aircraft which will greatly improve control system reliability. Continued the MIL-STD-1553 ECU program which will incorporate MIL-STD-1553 databus capability in the new ECU and allow the ECU to communicate via the databus to the CH-47F aircraft. Continued work on the compressor blade erosion coating program to improve time-on-wing for engines operating in OEF/OIF environments. Program was canceled due to corrosion issues that could not be resolved. Continued a redesign of the T55 Torquemeter System to improved reliability and accuracy issues associated with T55-GA-714A output torque indication system. Initiated N1 drive line redesign efforts. This will bring the design up to current Honeywell design practices and improve system reliability. FY2009 and 2010: D106 funded efforts provide minimal support to resolve Flight Safety and Engineering issues. | 80 | 26 | 303 | | GTCP36 Auxiliary Power Unit (APU): Provide timely responses to technical problems arising in the field during operational use. Review operational and repair reports, perform engineering analysis of failed engines and equipment. Perform investigation and testing as required to isolate/verify reported field problems and service revealed deficiencies (SRDs). Significant accomplishments in FY 2008: Developed new repairs and extend wear limits, new repair tools and techniques to reduce O&S costs. Conducted engineering analysis of service revealed deficiencies. FY 2009 and 2010: Address service revealed difficulties affecting safe operation of US Army GTCP 36 | 79 | 57 | 25 | 0203752A (106) A/C COMPON IMPROV PROG Item No. 153 Page 3 of 6 253 Exhibit R-2a Budget Item Justification | ARMY RDT&E BUDGET ITEM JU | May 2009 | | | | | |--|---|-------------------|-----|-----|--| | BUDGET ACTIVITY 7 - Operational system development | | ogram PROJECT 106 | | | | | APUs. Formulate correlation factors necessary to publish life limits of turbin | e and compressor wheels for US Army GTCP36 APUs. | | | | | | T62 APU: Provide timely responses to technical problems arising in the field or reports, perform engineering analysis of failed engines and equipment. Perform reported field problems and service revealed deficiencies (SRDs). Significant analysis of service revealed deficiencies. Continued redesign effort to increase the T-62T-2B APU to improve reliability, improve safe operation, and reduce Addressed service revealed difficulties affecting safe operation of US Army A Manifolds to US Army for qualification testing and provide Class I Engineerin Fuel Pump/Fuel Control assembly, provide Ignition bracket design change for aircraft with Environmental Control System (ECS) installed, address SRDs affecting the state of the field o | rm investigation and testing as required to isolate/verify accomplishments in FY 2008: Conducted engineering reliability and maintainability of Flexible Fuel Mainfold for OS costs. Completed redesign of Flexible Fuel Manifold. PUs. FY 2009 and 2010: Deliver two assembled Flex Fuel ag Change Proposal (ECP), prepare drawing for T62-T-2B T-62T-40-1 Inlet Barrier Filter (IBF) to accommodate | 60 | 100 | 3: | | | UAV Shadow Engine Investigation at U.S. Army Research Laboratory (ARL) (VTD) at ARL Cleveland. Provide research to support airworthiness, reliabil Vehicle (UAV) shadow engine. Investigate and research the technology chal life, and engine modifications) for reliable engine operation using JP-8 fuel an accomplishments in FY2008: Constructed engine test cell, obtained, rebuilt and Complete and qualify engine test cell. Investigate and research improved oil pengine failure due to lubrication restriction. Investigate and research thermal durability and reduce thermal affects due to combustion. | ity and performance improvements of the Unmanned Aerial lenges (i.e. engine performance, engine durability, engine ad readily available MIL-spec lubricants. Significant ad instrumented 2 engines for testing. FY 2009 and 2010: ump and engine bearings to increase engine life and reduce | 12 | 52 | 71 | | | IN HOUSE: In-house support for the CIP engineers. Contracting support for | CIP contracts. | 40 | 45 | 47 | | | SBIR/STTR Reduction | | | 5 | | | | Total | | 461 | 331 | 792 | | B. Other Program Funding Summary Not applicable for this item. C. Acquisition Strategy Improved designs will be implemented via Engineering Change Proposal (ECP) and follow-on procurement or modification to a production contract to introduce the improved hardware. 0203752A (106) A/C COMPON IMPROV PROG Item No. 153 Page 4 of 6 Exhibit R-2a 254 Budget Item Justification | ARMY RDT&E COST ANALYSIS (R3) | | | | | | | | | May 2009 | | | | | |-------------------------------|------------------------------|--------------------------------|-------------------|---------------------------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------------|---------------|--------------------------------|--| | | | | | ER AND TIT
A - Airc i | | ne Comp | nprovem | ent Prog | gram | PROJECT
106 | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2008
Cost | FY 2008
Award
Date | FY 2009
Cost | FY 2009
Award
Date | FY 2010
Cost | FY 2010
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | T700 Engine | SS/CPFF | GE-Air, Lynn, MA | 60780 | 190 | 2Q | 46 | 2Q | 303 | 2Q | Cont. | Cont. | Cont. | | | T55 Engine | SS/CPFF | Honeywell, Phoenix, AZ | 28391 | 80 | 2Q | 26 | 2Q | 303 | 2Q | Cont. | Cont. | Cont. | | | APU's | MIPR | Air Force, Kelly AFB,
TX | 13557 | | | | | | | | 13557 | 13557 | | | EDECU | SS/CPFF | GE-Air, Lynn, MA | 774 | | | | | | | | 774 | | | | FADEC/FDU | MIPR | CECOM, Ft.
Monmouth, NJ | 12895 | | | | | | | | | 5716 | | | APU's | MIPR | Air Force, Hill AFB, UT | 1963 | 139 | 3Q | 157 | 3Q | 60 | 3Q | Cont. | Cont. | Cont. | | | LOLA | MIPR | CECOM, Ft.
Monmouth, NJ | 938 | | | | | | | | 938 | | | | UAV Shadow Engine | MIPR | ARL/VTD, Cleveland, OH | | 12 | 4Q | 52 | 3Q | 79 | 3Q | | 143 | | | | Subt | otal: | | 119298 | 421 | | 281 | | 745 | | Cont. | Cont. | Cont. | | | | | | • | | | | | _ | | | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2008
Cost | FY 2008
Award
Date | FY 2009
Cost | FY 2009
Award
Date | FY 2010
Cost | FY 2010
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | Contract Engineering | SS/CPFF | Westar, St. Louis, MO | 10 | | | | | | | | 10 | 10 | | | Contract Engineering | SS/CPFF | Camber, Huntsville, AL | 199 | | | | | | | | 199 | 199 | | | Contract Engineering | SS/CPFF | AMS, Huntsville, AL | 107 | | | | | | | | 107 | 107 | | | Contract Engineering | SS/CPFF | Westar, Albuquerque,
NM | 30 | | | | | | | | 30 | | | | Subtotal: | | | 346 | | | | | | | | 346 | 316 | | | | | | , | | 1 | - | 1 | 1 | | | - | | | | | | T | 1 | | | | | | | | Total | Target | | 0203752A (106) A/C COMPON IMPROV PROG Item No. 153 Page 5 of 6 255 Exhibit R-3 ARMY RDT&E COST ANALYSIS | ARMY RDT&E COST ANALYSIS (R3) | | | | | | | | | | May 2009 | | | | |---|------------------------------|--|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------|--| | BUDGET ACTIVITY 7 - Operational system dev | PE NUMBE 0203752 . | | | nprovem | ent Pro | gram | PROJECT 106 | | | | | | | | | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o | | | Redstone Avn Prop Test Res
(RAPTR) Facility Data Reduction
Prog | MIPR | Redstone Technical Test
Center, RSA, AL | 946 | | | | | | | | 946 | Con | | | Subtotal: | | | 946 | | | | | | | | 946 | Cont | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2008
Cost | FY 2008
Award
Date | FY 2009
Cost | FY 2009
Award
Date | FY 2010
Cost | FY 2010
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | In-house Engineering | 1700 | ATCOM, St. Louis, MO | 10342 | | Bute | | Bute | | Dute | | 10342 | 1034 | | | In-house Engineering | NA | AMRDEC Redstone
Arsenal, AL | 1977 | 40 | 1-4Q | 45 | 1-4Q | 47 | 1-4Q | Cont. | Cont. | Con | | | DA Withhold | | | 140 | | | | | | | | 140 | | | | Prior Year Closed Account Funding | | | 5 | | | | | | | | 5 | | | | SBIR/STTR | | | 171 | | | 5 | | | | | 176 | | | | Subtotal: | | 12635 | 40 | | 50 | | 47 | | Cont. | Cont. | Con | | | | | | | | | | | | | | | | | | | Project Total Cost: | | | 133225 | 461 | | 331 | | 792 | | Cont. | Cont. | Cont | | Item No. 153 Page 6 of 6 256 Exhibit R-3 ARMY RDT&E COST ANALYSIS